

SPANISH

Lesson Summary

Lesson

6

UNIT 4

Situations

Describing Persons

INTRODUCTION

In the last lesson you learned to use *ser* and *estar*. In this lesson you will use *ser* to describe persons in detail.

OBJECTIVES

At the end of this lesson you will be able to:

- Describe physical characteristics of a person
- Describe personality and character
- Describe a person in detail
- Compare two persons
- Select the appropriate details for descriptions in a situation response item

GETTING STARTED

You will be required to revise adjectives in your textbook (pg.5). You should also revise the adjectives from lessons one and five.

Your tutor will point out to you an orderly manner in which descriptions are done and you will go through sample descriptions step by step.

- Physical characteristics- height, size, beauty, complexion, body parts described
- Personality and character
- Comparison with another if required
- Your assessment

You will also learn to use **tener** for describing body parts

TENER- TENGO

TIENES

TIENE

TENEMOS

TIENEN

Por ejemplo: Ana es alta, delgada, bonita y morena. Tiene los cabellos cortos y negros y la cara redonda. Es muy habladora pero simpática. Me gusta mucho.

ACTIVITY 1

Describe yourself following the model. Note well the agreement principle clarified by the tutor. Adjectives in Spanish always agree with their nouns in number and gender.
Describe someone else following the model.

ACTIVITY 2

Compare two individuals in the class using “*mas..... que*”.

ACTIVITY 3

Discuss ten situations provided in class and select the appropriate details for those descriptions. You will complete at least four of those descriptions.

ASSESSMENT

Students will complete and present five situation responses.

CONCLUSION

You have completed a lesson on description of persons. In the next lesson you will learn to describe things. More work on descriptions will also continue throughout the remaining units. Do not forget the order and principle of agreement.!

Adelante a lección cinco!